Contents | Executive Summary | 3 | |--|----| | Introduction | 5 | | Project Location | 5 | | Existing Conditions | 5 | | Methods | 10 | | Database and Literature Review | 11 | | Special Status Species Habitat Assessment and Field Surveys | 11 | | Results | 12 | | California Natural Diversity Database | 12 | | Potentially Occurring Listed Plant Species | 12 | | Potentially Occurring Listed Plant Communities | 25 | | Potentially Occurring Listed Wildlife Species | 26 | | Habitat Assessment for Potentially Occurring Listed Wildlife | 32 | | Wildlife Corridors | 34 | | Critical Habitat | 34 | | National Wetland Inventory | 34 | | Impact Analysis | 34 | | Direct Impacts | 34 | | Indirect Impacts | 35 | | Recommendations | 35 | | Literature Cited | 36 | | APPENDIX 1. REPRESENTATIVE SITE PHOTOGRAPHS | 39 | ## **Executive Summary** This Biological Resources Report has been prepared to evaluate the potential project effects of the Arrowhead Villas Mutual Services Company's proposed water tank development project on rare, threatened, or endangered species listed under the Federal Endangered Species Act of 1973 (FESA), the California Endangered Species Act (CESA), and local ordinances. Randel Wildlife Consulting, Inc. has prepared this Biological Resources Report to present criteria used to determine which listed species were considered for evaluation and potential adverse effects to those species, if identified, from the proposed action. Additionally, this Biological Resources Report proposes measure to avoid, minimize, or mitigate take to those listed species identified as potentially occurring within the proposed project area. Arrowhead Villas Mutual Services Company has proposed the redevelopment of a single parcel (APN 033-209-432) with an approximate area of 0.31 acres for the installation of two 34 foot diameter steel potable water tanks and associated water delivery infrastructure to service the Community of Arrowhead Villas, Skyforest, unincorporated San Bernardino County, California. Randel Wildlife Consulting, Inc. conducted a review of relevant biological databases (e.g., California Natural Diversity Database, California Native Plant Society Rare Plant Index, U.S. Fish and Wildlife Service Critical Habitat Mapper, and National Wetlands Inventory) and literature for the Harrison Mountain 7.5-minute U.S. Geological Survey topographic quadrangle and all adjacent topographic quadrangles to identify potentially sensitive biological resources including: rare, threatened, and endangered species; critical habitat; as well as Waters of the State and Waters of the United States. The database queries and literature review resulted in the identification of 146 potentially occurring listed species (92 plant and 54 wildlife), no critical habitat units, and no Waters of the State or Waters of the United States at the subject property. Randel Wildlife Consulting, Inc. conducted two field surveys (August 2018 and April 2019) to complete a habitat assessment of the subject property to support potentially occurring listed species identified during the desktop review. The list of potentially occurring listed species for consideration was reduced based on abiotic (elevation range, soil type, slope, aspect, proximity to water) and biotic conditions identified during field surveys. The resulting list of potentially occurring listed species included: 14 plants, 7 reptiles, 6 birds, and 14 mammals. The conclusions of this Biological Resources Report are based on literature reviews, including database queries, gray literature, peer-reviewed journal articles, and existing conditions at the subject property location. # Introduction This Biological Resources Report has been prepared by Randel Wildlife Consulting, Inc. for Arrowhead Villas Mutual Services Company (project proponent) and the County of San Bernardino in accordance with federal, state, and local environmental regulations. The purpose of this Biological Resources Report is to address potential impacts to natural resources including rare, threatened, and endangered species identified under the Federal Endangered Species Act of 1973 (FESA), California Endangered Species Act (CESA), California Fish and Game Code (e.g., fully protected), as well as local ordinances resulting from implementation of the proposed actions more fully described below. # **Project Location** The proposed project is located in the Southern California Mountains Major Land Resource Area of the California Subtropical Fruit, Truck, and Specialty Crop Region Land Resource Region, in unincorporated San Bernardino County, California (Figure 1. Regional Vicinity Map). The location is further described by the Public Land Survey System as being in the southeast 1/4 of the southwest 1/4 of Section 22, Township 2 North, Range 3 West; and entirely within the Harrison Mountain 7.5–Minute United States Geological Survey topographic quadrangle (USGS 1996; Figure 2. Topographic Map). The site consists of a single parcel (APN 033–209–432) having an approximate area of 0.31 acres, and is located to the north and south of Altamont Court, west of the intersection of Altamont Ct. and Sycamore Dr. (Figure 3. Local Vicinity Map). # **Existing Conditions** The elevation of the site is approximately 5,800 feet above mean sea level. A single soil type, Morical-Wind River families complex – 15–30% slope, was identified within the proposed project boundaries. This soil series is described as occurring on gently sloping to steep sites, with a moderately deep to deep profile, and is considered a well-drained to somewhat excessively drained sandy loam soil. The typical profile is described as having sandy loam soils to a depth of 34–45 inches below the surface, with weathered bedrock below 45 inches (NRCS 1987). The vegetation community is most closely identified as a White Fir– Incense Cedar Forest association (Sawyer et al. 2009). White fir (*Abies concolor*) and incense cedar (*Calocedrus decurrens*) were the dominant species present throughout the proposed project area and accounted for greater than 60% of overall canopy cover (Appendix 1. Representative Site Photos). Project Location Figure 1. Regional Vicinity Map Figure 3. Local Vicinity Map The current land use of the subject site is a combination of low-density housing interspersed with open space elements. This includes single family residences on the northern parcel boundary with existing, occupied residences immediately to the north, east, and west. Open space elements are located south and southwest of Altamont Court, with the existing community water tank located in the southeastern portion of the southern project location. ### **Project Description** The Project Proponent has proposed the installation of two 34 foot diameter steel potable water tanks on a previously develop portion of the subject property. Each of the proposed water storage tanks will have an estimated height of 36 feet above existing and finished grade. In addition to the installation of the two steel water the project proponent has proposed the installation of new yard pipe, a pneumatic tank, and chain-link fence improvements at the proposed tank site. The project proponent has additionally proposed the installation of new water distribution and drainage piping north of the tank site along Altamont Court. Potable water piping is proposed to be installed approximately 5–6 feet below existing roadway grade. To accommodate the proposed project actions the project proponent anticipates the need remove an unspecified number of mature trees within and adjacent to the proposed tank site. #### **Methods** This following sections describe methods used to characterize and evaluate biological resources at the subject property. The study methods were designed to fulfill the requirements of the California Environmental Quality Act, including: - Identification of biological resources present, as well as those potentially occurring, at the subject property, including special status species (listed, sensitive, and locally important species) - A description of the properties physical characteristics, including: topography, soil types, vegetation assemblage(s). The biological resources study was conducted by Randel Wildlife Consulting, Inc. biologist (Dr. Charles Randel) who is experienced in field surveys, vegetation mapping, evaluation of riparian/wetland resources, and the evaluation of the presence/absence of special status species. Randel Wildlife Consulting, Inc. is familiar with both federal and state statutes protecting sensitive and listed species; in addition to having experience with impact analysis of project development on listed species and their associated habitats. #### Database and Literature Review Randel Wildlife Consulting, Inc. conducted a review of available databases including: the California Natural Diversity Database (CNDDB), California Native Plant Society Electronic Inventory (CNPSEI), the U.S. Fish and Wildlife Service (USFWS) Critical Habitat Mapper, and National Wetlands Inventory. Database reviews were conducted for the USGS Harrison Mountain 7.5-minute topographic quadrangle (USGS 1996) and all adjacent quadrangles to generate a list of potentially occurring rare, threatened, or endangered species. Randel Wildlife Consulting, Inc. additionally reviewed the proposed project site and surrounding areas (5 mile radius) for critical habitat units and wetlands protected under Section 404 of the Clean Water Act. ## Special Status Species Habitat Assessment and Field Surveys The results of the literature review and vegetation mapping were used to complete a habitat assessment and generate a list of potentially occurring listed plant and wildlife species for the subject property. Two field surveys were conducted by Randel Wildlife Consulting, Inc., one on 13 August 2018 and a second on 21 April 2019. Each field survey consisted of
pedestrian surveys spaced at approximately 10 meters allowing for 100 percent visual coverage of the subject property. The physical characteristics of the subject property were recorded and all biological resources present identified to species when possible. Habitat suitability for each species identified during the literature review were determined based on field survey findings. Randel Wildlife Consulting, Inc. acknowledges the limitations of the field survey, with particular reference to potentially occurring listed plant species due to survey timing being outside the known blooming period for many species identified during the literature review. # **Results** ## California Natural Diversity Database The database reviews for potentially occurring listed biological resources were centered on the USGS Harrison Mountain 7.5-minute topographic quadrangle and included the eight (8) adjacent USGS topographic quadrangles. Database (CNDDB and CNPS-RPI) queries identified 92 potentially occurring listed plant species and 55 potentially occurring wildlife species. ## Potentially Occurring Listed Plant Species Among the 92 potentially occurring listed plant species 78 were eliminated from further consideration based on known range of occurrence, known elevation of occurrence (± 500 m), known soil type preference, and/or habitat associations. None of the remaining 14 potentially occurring listed plant species were identified as federally or state threatened (Table 1). Table 1. Potentially Occurring Listed Plant Species. | | | S | tatus | | | Potential for | |---|------|------|----------------|------|---|---------------| | Species | FESA | CESA | CDFW/
State | CNPS | Habitat / Blooming Period | Occurrence | | Marsh sandwort
Arenaria paludicola | FE | SE | - | 1B.1 | Perennial stoloniferous herb found in sand openings of freshwater or brackish Marsh and Swamp habitats. Highly localized known only from Black Lake Canyon and Oso Flaco Lake. Site is >160 m above known maximum elevation range. | Not Expected | | Nevin's barberry
Berberis nevinii | FE | SE | - | 1B.1 | Perennial evergreen shrub found on sandy or gravelly sites in Chaparral, Cismontane woodland, Coastal scrub, and Riparian scrub habitats. Blooming period is March to June. Suitable habitat not present. Site is >160 m above known maximum elevation range. | Not Expected | | Salt marsh bird's-beak
Chloropyron maritimum
ssp. maritimum | FE | SE | - | 1B.1 | Hemiparasitic annual herb found in Coastal dunes and Coastal salt marshes and swamps. Blooming period is May to October. Suitable habitat not present. Site is >160 m above known maximum elevation range. | Not Expected | | | Status | | | | | Potential for | | |---|--------|------|----------------|------|---|---------------|--| | Species | FESA | CESA | CDFW/
State | CNPS | Habitat / Blooming Period | Occurrence | | | Slender-horned spineflower Dodecahema leptoceras | FE | SE | - | 1B.1 | Annual herb found on sandy sites in Chaparral, Cismontane woodland, and alluvial fan Coast Scrub habitats. Blooming period is April to June. Site is >160 m above known maximum elevation range. | Not Expected | | | Bird-foot checkerbloom
Sidalcea pedata | FE | SE | - | 1B.1 | Perennial herb found on
mesic sites in Meadow and
seeps and Pebble
(pavement) plain.
Blooming period is May to
August. No suitable habitat
present. | Not Expected | | | Santa Ana River woollystar
Eriastrum densifolium ssp.
sanctorum | FE | SE | - | 1B.1 | Perennial herb found on sandy or gravelly sites in Chaparral and Coastal Scrub habitats. Blooming period is April to September. Suitable habitat not present. Site is >160 m above known maximum elevation range. | Not Expected | | | Cushenbury buckwheat Eriogonum ovalifolium var. vineum | FE | - | - | 1B.1 | Perennial herb found on
carbonite sites in Joshua
tree woodland, Mojavean
desert scrub, and Pinyon
and juniper woodland
habitats. Blooming period
is May to August. Suitable
habitat is not present. | Not Expected | | | Cushenbury oxytheca Acanthoscyphus parishii var. goodmanii | FE | - | - | 1B.1 | Annual herb found on sandy, carbonate sites in Pinyon and Juniper Woodland habitats. Blooming period is May to October. Suitable soils (sandy) not present. | Not Expected | | | Thread-leaved brodiaea Brodiaea filifolia | FT | SE | - | 1B.1 | Perennial bulbiferous herb found on clay sites in Chaparral, Cismontane woodland, Coast scrub, Playas, Valley and foothill grassland, and Vernal pool habitats. Blooming period is March to June. Site is >160 m above known maximum elevation range. | Not Expected | | | Parish's daisy
Erigeron parishii | FT | - | - | 1B.1 | Perennial herb typically found on carbonate, sometimes granitic sites in Mojavean desert scrub and Pinyon and juniper woodland habitats. Blooming period is May to August. Suitable habitats not present. | Not Expected | | | | | S | tatus | | | Potential for | | |---|------|------|----------------|------|---|---------------|--| | Species | FESA | CESA | CDFW/
State | CNPS | Habitat / Blooming Period | Occurrence | | | Southern mountain
buckwheat
Eriogonum kennedyi var.
austromontanum | FT | - | - | 1B.2 | Perennial herb found in
Lower montane coniferous
forest (gravelly sites) and
Pebble (pavement) plain
habitats. Blooming period
is June to September.
Suitable habitat not present. | Not Expected | | | Ash-gray paintbrush
Castilleja cinerea | FT | - | - | 1B.2 | Hemiparasitic perennial herb found in Mojavean desert scrub, Meadows and seeps, Pebble (pavement) plain, Pinyon and juniper woodland, Upper montane coniferous forest (clay openings) habitats. Blooming period is June to August. Suitable habitat not present. | Not Expected | | | Big Bear Valley sandwort Eremogone ursina | FT | 1 | - | 1B.2 | Perennial herb found on mesic, rocky sites in Meadows and seeps, Pebble (pavement) plain, and Pinyon and juniper woodland habitats. Blooming period is May to August. Suitable habitats not present. | Not Expected | | | Mojave tarplant Deinandra mohavensis | - | SE | - | 1B.1 | Annual herb found on mesic sites in Chaparral, Coastal scrub, and Riparian scrub habitats. Blooming period is June to October. Suitable habitats not present. | Not Expected | | | Parish's bush-mallow
Malacothamnus parishii | - | - | - | 1A | Perennial deciduous shrub found in Chaparral and Coastal scrub habitats. Blooming period is June to July. Suitable habitats nor present. Site is >160 m above known maximum elevation range. | Not Expected | | | Smooth tarplant Centromadia pungens ssp. laevis | - | - | - | 1B.1 | Annual herb found on alkaline sites in Chenopod scrub, Meadows and seeps, Playas, Riparian woodland, and Valley and foothill grassland habitats. Blooming period is April to September. Site is >160 m above known maximum elevation range. | Not Expected | | | Parry's spineflower
Chorizanthe parryi var.
parryi | - | - | - | 1B.1 | Annual herb found on sandy or rocky, openings in Chaparral, Cismontane woodland, Coastal scrub, and Valley and foothill grassland habitats. Blooming period is April to | Not Expected | | | | Status | | | | | Potential for | | |---|--------|------|----------------|------|--|-----------------------------|--| | Species | FESA | CESA | CDFW/
State | CNPS | Habitat / Blooming Period | Potential for
Occurrence | | | | | | | | June. Site is >160 m above known maximum elevation range. | | | | White-bracted spineflower
Chorizanthe xanti var.
leucotheca | - | - | - | 1B.1 | Annual herb found on sandy or gravelly sites in Coastal scrub (alluvial fan), Mojavean desert scrub, and Pinyon and juniper woodland habitats. Suitable habitat not present. Site is >160 m above known maximum elevation range. | Not Expected | | | Wedgeleaf woodbeauty Drymocallis cuneifolia var. cuneifolia | - | - | - | 1B.1 | Perennial herb found on carbonate sites in Riparian scrub and Upper montane coniferous forest habitats. Blooming period is June to August. Suitable soils not present. | Not Expected | | | Big Bear Valley milk-vetch
Astragalus lentiginosus var.
sierrae | - | - | - | 1B.2 | Perennial herb found on gravelly or rocky sites in Mojavean desert scrub, Meadows and seeps, Pinyon and juniper woodland, and Upper montane coniferous forest habitats. Blooming period is April to August. Suitable habitat (rocky meadow / pine woodland) not present. | Not Expected | | | Big Bear Valley woollypod Astragalus leucolobus | | - | - | 1B.2 | Perennial herb found on rocky sites in Lower montane coniferous forest, Pebble (pavement) plain, Pinyon and juniper woodland, and Upper montane coniferous forest
habitats. Blooming period is May to July. | Low | | | Parish's rockcress
Boechera parishii | - | - | - | 1B.2 | Perennial herb found on rocky, quartzite on clay, or carbonate sites in Pebble (pavement) plain, Pinyon and Juniper woodland, and Upper montane coniferous forest habitats. Suitable soils not present. | Not Expected | | | Palmer's mariposa-lily
Calochortus palmeri var.
palmeri | - | - | - | 1B.2 | Perennial bulbiferous herb found in Chaparral, Cismontane woodland, Coast scrub, and Valley and foothill grassland habitats. Blooming period is March to June. Suitable habitat not present. | Not Expected | | | San Bernardino Mountains
owl's-clover
Castilleja lasiorhyncha | - | - | - | 1B.2 | Hemiparastic perennial
herb found on mesic sites in
Chaparral, Meadows and
seeps, Pebble (pavement) | Not Expected | | | | Status | | | | | Potential for | | |---|--------|------|----------------|------|--|---------------|--| | Species | FESA | CESA | CDFW/
State | CNPS | Habitat / Blooming Period | Occurrence | | | | | | | | plain, Riparian woodland,
and Upper montane
coniferous forest habitats.
Blooming period is May to
August. Suitable habitat not | | | | San Bernardino Mountains
dudleya
Dudleya abramsii ssp.
affinis | - | - | - | 1B.2 | Perennial herb found on granitic, quartzite, or carbonate sites in Pebble (pavement) plain, Pinyon and juniper woodland, and Upper montane coniferous forest habitats. Blooming period is April to July. Suitable soils not present. | Not Expected | | | San Bernardino Mountains
monkeyflower
Erythranthe exigua | - | - | - | 1B.2 | Annual herb found on mesic, clay sites in Meadows and seeps, Pebble (pavement) plain, and Upper montane coniferous forest habitats. Blooming period is May to July. Suitable habitat not present. Site is >160 m lower than known elevation minimum for species. | Not Expected | | | Little purple monkeyflower Erythranthe purpurea | - | - | - | 1B.2 | Annual herb found in
Meadow and seeps, Pebble
(pavement) plain, and
Upper montane coniferous
forest habitats. Blooming
period is May to June. | Low | | | Alvin Meadow bedstraw Galium californicum ssp. primum | - | - | - | 1B.2 | Perennial herb found on granitic, sandy sites in Chaparral and Lower montane coniferous forest habitats. Blooming period is May to July. Suitable habitats not present. | Not Expected | | | Bolander's horkelia
Horkelia bolanderi | - | - | - | 1B.2 | Perennial rhizomatous herb found on edges, vernally mesic areas in Chaparral, Lower montane coniferous forest, Meadow and seeps, and Valley and foothill grassland sites. Blooming period is June to August. Suitable habitat not present. | Not Expected | | | Mesa horkelia Horkelia cuneata var. puberula | - | - | - | 1B.2 | Perennial herb found on gravelly or sandy sites in Maritime chaparral, Cismontane woodland, and Coastal scrub habitats. Blooming period is February to July. Site is >160 m above known maximum elevation range. | Not Expected | | | Silver-haired ivesia | - | - | - | 1B.2 | Perennial herb found in alkaline Meadows and | Not Expected | | | | Status | | | Potential for | | | |---|--------|------|----------------|---------------|--|--------------| | Species | FESA | CESA | CDFW/
State | CNPS | Habitat / Blooming Period | Occurrence | | Ivesia argyrocoma var.
argyrocoma | | | | | seeps, Pebble (pavement) plain, and Upper montane coniferous forest habitats. Blooming period is June to August. | | | Lemon lily Lilium parryi | - | , | - | 1B.2 | Perennial bulbiferous herb found on mesic sites in Lower montane coniferous woodland, Meadows and seeps, Riparian forest, and Upper montane coniferous forest habitats. Blooming period is July to August. Suitable sites not present. | Not Expected | | Baja navarretia
Navarretia peninsularis | - | - | - | 1B.2 | Annual herb found on mesic sites in Chaparral, Lower montane coniferous forest, Meadows and seeps, and Pinyon and juniper woodland habitats. Blooming period is June to August. Suitable sites not present. | Not Expected | | Short-joint beavertail Opuntia basilaris var. brachyclada | - | - | - | 1B.2 | Perennial stem succulent
found in Chaparral, Joshua
tree woodland, Mojavean
desert scrub, and Pinyon
and juniper woodland
habitats. Blooming period
is April to June. Suitable
habitat not present. | Not Expected | | San Bernardino ragwort Packera bernardina | - | - | - | 1B.2 | Perennial herb found in
Meadows and seeps, Pebble
(pavement) plain, and
Upper montane coniferous
forest habitats. Blooming
period is May to July. | Low | | Beaver Dam breadroot Pediomelum castoreum | - | 1 | - | 1B.2 | Perennial herb found in
sandy, washes and roadcuts
in Joshua tree woodland
and Mojavean desert scrub
habitats. Blooming period
is April to May. Suitable
habitat not present. | Not Expected | | Big Bear Valley phlox
Phlox dolichantha | - | - | - | 1B.2 | Perennial herb found in
Pebble (pavement) plain
and Upper montane
coniferous forest (openings)
habitats. Blooming period
is May to July. Suitable
habitat nor present. | Not Expected | | Latimer's woodland-gilia Saltugilia latimeri | - | - | - | 1B.2 | Annual herb found on rocky or sandy, often granitic sites in Chaparral, Mojavean desert scrub, and Pinyon juniper woodland habitats. Blooming period is March to June. No suitable habitat present | Not Expected | | | Status | | | | | Detential for | | |---|--------|------|----------------|------|---|-----------------------------|--| | Species | FESA | CESA | CDFW/
State | CNPS | Habitat / Blooming Period | Potential for
Occurrence | | | Black bog-rush
Schoenus nigricans | - | - | - | 1B.2 | Perennial herb found in
Marsh and swamp habitats.
Blooming period is August
to September. No suitable
habitat present. | Not Expected | | | Southern mountains
skullcap
Scutellaria bolanderi ssp.
austromontana | - | - | - | 1B.2 | Perennial rhizomatous herb found on mesic sites in Chaparral, Cismontane woodland, and Lower montane coniferous forest. Blooming period is June to August. No suitable habitat present. | Not Expected | | | Parish's checkerbloom
Sidalcea hickmanii ssp.
parishii | - | - | - | 1B.2 | Perennial herb found in
Chaparral, Cismontane
woodland, and Lower
montane coniferous forest.
Blooming period is June to
August. | Low | | | Bear Valley checkerbloom
Sidalcea malviflora ssp.
dolosa | - | - | - | 1B.2 | Perennial herb found in
Meadows and seeps and
Riparian woodlands.
Blooming period is May to
August. Suitable habitatnot
present. | Not Expected | | | San Bernardino aster Symphyotrichum defoliatum | - | - | - | 1B.2 | Perennial rhizomatous herb found near ditches, streams, and springs in Cismontane woodland, Coastal scrub, Lower montane coniferous forest, Meadows and seeps, Marshes and swamps, and Valley and foothill grassland habitats. Blooming period is July to November. No suitable habitat present. | Not Expected | | | Mt. Pinos onion
Allium howellii var. clokeyi | - | - | - | 1B.3 | Perennial bulbiferous herb
found in Great Basin scrub,
Meadows and Seeps, and
Pinyon Juniper Woodland
habitats. Blooming period
is April to June. Suitable
soils (vertic clay) and
habitats not present. | Not Expected | | | Parish's alumroot
Heuchera parishii | - | - | - | 1B.3 | Perennial rhizomatous herb found on rocky sites in Cismontane woodland, Lower montane coniferous forest, Montane riparian forest, and Upper montane coniferous forest habitats. Blooming period is May to August. | Not Expected | | | Hall's monardella
Monardella macrantha ssp.
hallii | - | - | - | 1B.3 | Perennial rhizomatous herb
found in Broadleafed
upland forest, Chaparral,
Cismontane woodland,
Lower montane coniferous | Not Expected | | | | Status | | | | | Detential for | | |--|--------|------|----------------|------|--|-----------------------------|--| | Species | FESA | CESA | CDFW/
State | CNPS | Habitat / Blooming Period | Potential for
Occurrence | | | | | | | | forest, and Valley and foothill grassland habitats. Blooming period is June to October. Suitable habitat (chaparral, woodland) not present. | | | | Southern jewelflower
Streptanthus campestris | - | - | - | 1B.3 | Perennial herb found on rocky sites in Chaparral, Lower montane coniferous forest, and Pinyon and juniper woodland habitats. Blooming period is May to July. No suitable habitat present. | Not Expected | | | California satintail
Imperata brevifolia | - | - | - | 2B.1 | Perennial rhizomatous herb found on mesic sites in Chaparral, Coastal scrub, Mojavean desert
scrub, Meadows and seeps, and Riparian scrub habitats. Blooming period is September to May. Site is >160 m above known maximum elevation range. | Not Expected | | | Shockley's rockcress
Boechera shockleyi | - | - | - | 2B.2 | Perennial herb found on carbonate or quartzite, rocky or gravelly sites in Pinyon and juniper woodland habitats. Blooming period is May to June. Suitable habitats not present. | Not Expected | | | Hot springs fimbristylis Fimbristylis thermalis | - | - | - | 2B.2 | Perennial rhizomatous herb
found near alkaline hot
springs. Blooming period is
July to September. Site is
>160 m above known
maximum elevation range. | Not Expected | | | Parish's yampah
Perideridia parishii ssp.
parishii | - | - | - | 2B.2 | Perennial herb found in lower montane coniferous forest, Meadows and seeps, and Upper montane coniferous forest habitats. Blooming period is June to August. | Low | | | Salt Spring checkerbloom
Sidalcea neomexicana | - | - | - | 2B.2 | Perennial herb found on alkaline and mesic sites in Chaparral, Coastal scrub, Lower montane coniferous forest, Mojavean desert scrub, and Playa habitats. Blooming period is March to June. Suitable habitat (alkaline springs / marshes) not present. | Not Expected | | | Prairie wedge grass
Sphenopholis obtusata | - | - | - | 2B.2 | Perennial herb found on
mesic sites in Cismontane
woodland and Meadows
and seeps habitats. | Not Expected | | | | | S | tatus | | | Potential for | | |--|------|------|----------------|------|--|---------------|--| | Species | FESA | CESA | CDFW/
State | CNPS | Habitat / Blooming Period | Occurrence | | | | | | | | Blooming period is April to July. No suitable habitat present. | | | | Sonoran maiden fern
Thelypteris puberula var.
sonorensis | - | - | - | 2B.2 | Perennial rhizomatous herb found in Meadows and seeps habitats. Blooming period is January to September. No suitable habitat present. Site is >160 m above known maximum elevation range. | Not Expected | | | Pinyon rockcress
Boechera dispar | - | - | - | 2B.3 | Perennial herb found on granitic, gravelly sites in Joshua tree woodland, Mojavean desert scrub, and Pinyon and juniper woodland habitats. Blooming period is March to June. Suitable habitats not present. | Not Expected | | | Booth's evening-primrose
Eremothera boothii ssp.
boothii | - | - | - | 2B.3 | Annual herb found in
Joshua tree woodland and
Pinyon and juniper
woodland habitats.
Blooming period is April to
September. Suitable
habitats not present. | Not Expected | | | Parish's desert-thorn Lycium parishii | - | - | - | 2B.3 | Perennial shrub found in
Coastal scrub and Sonoran
desert scrub habitats.
Blooming period is March
to April. Site is >160 m
above known maximum
elevation range. | Not Expected | | | Colville's dwarf abronia
Abronia nana var. colvillei | - | - | - | 4.2 | Perennial herb found on carbonate, sandy sites in Great Basin scrub, Joshua tree woodland, Pinyon and juniper woodland, Subalpine coniferous forest, and Upper montane coniferous forest habitats. Blooming period is May to August. Suitable habitat (dry sandy sites) not present. | Not Expected | | | Parish's oxytheca Acanthoscyphus parishii var. parishii | - | - | - | 4.2 | Annual herb found on sandy or gravelly sites in Chaparral and Lower montane coniferous forest habitats. Blooming period is June to September. Suitable soils (sandy) not present. | Not Expected | | | California androsace
Androsace elongata ssp.
acuta | - | - | - | 4.2 | Annual herb found in
Chaparral, Cismontane
woodland, Coastal scrub,
Meadow and seeps, Pinyon
and juniper woodland, and | Not Expected | | | | Status | | | | | Potential for | |--|--------|------|----------------|------|--|---------------| | Species | FESA | CESA | CDFW/
State | CNPS | Habitat / Blooming Period | Occurrence | | | | | | | Valley and foothill
grassland habitats.
Blooming period is March
to June. Site is >160 m
above known maximum
elevation range. | | | Mexican mosquito fern Azolla microphylla | - | - | - | 4.2 | Annual/perennial herb found in Marsh and swamps (ponds, slow water) habitats. Blooming period is August. Suitable habitat not present. Site is >160 m above known maximum elevation range. | Not Expected | | Catalina mariposa-lily
Calochortus catalinae | - | - | - | 4.2 | Site is >160 m above known maximum elevation range. | Not Expected | | Plummer's mariposa-lily Calochortus plummerae | - | - | - | 4.2 | Perennial bulbiferous herb found on granitic, rocky sites in Chaparral, Cismontane woodland, Coastal scrub, Lower montane coniferous forest, and Valley and foothill grassland habitats. Blooming period is May to July. Suitable habitat (dry, rocky chaparral / yellowpine forest) not present. | Not Expected | | White pygmy-poppy Canbya candida | - | - | - | 4.2 | Annual herb found on gravelly, sandy, granitic sites in Joshua tree woodland, Mojavean desert scrub, and Pinyon and juniper woodland habitats. Blooming period March to June. Suitable habitats not present. Site is >160 m above known maximum elevation range. | Not Expected | | Southern California black
walnut
Juglans californica | - | - | - | 4.2 | Perennial deciduous tree found on alluvial sites in Chaparral, Cismontane woodland, Coastal scrub, and Riparian woodland habitats. Blooming period is March to August. Site is >160 m above known maximum elevation range. | Not Expected | | Ocellated Humboldt lily Lilium homboldtii ssp. ocellatum | - | - | - | 4.2 | Perennial bulbiferous herb found in openings of Chaparral, Cismontane woodland, Coastal scrub, Lower montane coniferous forest, and Riparian woodland habitats. Blooming period is March to July. Suitable habitat (oak canyons, chaparral, | Not Expected | | | Status | | | | | Detential for | |--|--------|------|----------------|------|--|-----------------------------| | Species | FESA | CESA | CDFW/
State | CNPS | Habitat / Blooming Period | Potential for
Occurrence | | | | | | | yellow-pine forest) not present. | | | Parish's onion Allium parishii | - | - | - | 4.3 | Perennial bulbiferous herb found on ricky sites in Joshua tree woodland, Mojavean desert scrub, and Pinyon and juniper woodland habitats. Blooming period is April to May. Suitable habitat (open rocky slopes) not present. | Not Expected | | Crested milk-vetch Astragalus bicristatus | - | - | - | 4.3 | Perennial herb found on mostly carbonate sandy or rocky sites in Lower montane coniferous forest and Upper montane coniferous forest habitats. Blooming period is May to August. | Low | | Heckard's paintbrush
Castilleja montigena | - | - | - | 4.3 | Hemiparastic perennial herb found in Lower montane coniferous forest, Pinyon and juniper woodland, and Upper montane coniferous forest habitats. Blooming period is May to August. Suitable habitat (dry, rocky, open slopes and flats in open forest, pinyon/juniper woodland) not present. | Not Expected | | Mojave paintbrush
Castilleja plagiotoma | - | - | - | 4.3 | Hemiparastic perennial herb found in Great Basin scrub (alluvial), Joshua tree woodland, Lower montane coniferous forest, and Pinyon and juniper woodland habitats. Blooming period is April to June. Suitable habitat not present. | Not Expected | | Johnston's monkeyflower Diplacus johnstonii | - | - | - | 4.3 | Annual herb found in scree,
disturbed areas, rocky or
gravelly, roadside sites in
Lower montane coniferous
forest habitats. Blooming
period is May to August. | Low | | Southern Sierra woolly sunflower Eriophyllum lanatum var. obovatum | - | - | - | 4.3 | Perennial herb found on sandy loam sites in Lower montane coniferous forest and Upper montane coniferous forest habitats. Blooming period is June to July. Suitable soils not present. | Not Expected | | Pine green-gentian Frasera neglecta | - | - | - | 4.3 | Perennial herb found in
Lower montane coniferous
forest, Pinyon and juniper
woodland, and Upper | Moderate | | | | Status | | | | Potential for | |---|------|--------|----------------|------|--|---------------| | Species | FESA | CESA | CDFW/
State | CNPS | Habitat / Blooming Period | Occurrence | | | | | | | montane coniferous forest
habitats. Blooming period
is May to July. | | | Pine fritillary
Fritillaria pinetorum | - | - | - | 4.3 | Perennial bulbiferous herb found on granitic or metamorphic sites in Chaparral, Lower montane coniferous forest, Pinyon and juniper woodland, Subalpine coniferous forest, and Upper montane coniferous forest habitats. Blooming period is May to July. Suitable soils not
present. | Not Expected | | Johnston's bedstraw Galium johnstonii | - | - | - | 4.3 | Perennial herb found in
Chaparral, Lower montane
coniferous forest, Pinyon
and juniper woodland, and
Riparian woodland habitats.
Blooming period is June to
July. | Low | | Abrams' alumroot
Heuchera abramsii | - | - | - | 4.3 | Site is >160 m lower than known elevation minimum for species. | Not Expected | | Urn-flowered alumroot
Heuchera caespitosa | - | - | - | 4.3 | Perennial rhizomatous herb found on rocky sites in Upper montane coniferous forest habitats. Blooming period is July to August. Suitable habitats not present. | Not Expected | | Parry's sunflower
Hulsea vestita ssp. parryi | - | - | - | 4.3 | Perennial herb found on granitic or carbonate, rocky openings in Lower montane coniferous forest, Pinyon and juniper woodland, and Upper montane coniferous forest habitats. Blooming period is April to August. | Not Expected | | Duran's rush
Juncus duranii | - | - | - | 4.3 | Perennial rhizomatous herb found on mesic sites in Lower montane coniferous forest, Meadows and seeps, and Upper montane coniferous forest habitats. Blooming period is July to August. Suitable habitats not present. | Not Expected | | Silky lupine Lupinus elatus | - | - | - | 4.3 | Perennial herb found in
Lower montane coniferous
forest and Upper montane
coniferous forest habitats.
Blooming period is June to
August. | Moderate | | California muhly Muhlenbergia californica | - | - | - | 4.3 | Perennial rhizomatous herb
found on mesic, seeps and
streambanks in Chaparral,
Coastal scrub, Lower | Not Expected | | | Status | | | Potential for | | | |---|--------|------|----------------|---------------|--|--------------| | Species | FESA | CESA | CDFW/
State | CNPS | Habitat / Blooming Period | Occurrence | | | | | | | montane coniferous forest,
and Meadow and seeps
habitats. Blooming period
is June to September.
Suitable habitat not present. | | | Tehachapi ragwort
Packera ionophylla | - | - | - | 4.3 | Perennial herb found on granitic, rocky sites in Lower montane coniferous forest and Upper montane coniferous forest habitats. Blooming period is June to July. Suitable habitat not present. | Not Expected | | Transverse Range phacelia
Phacelia exilis | - | - | - | 4.3 | Annual herb found on sandy or gravelly sites in Lower montane coniferous forest, Meadow and seeps, Pebble (pavement) plain, and Upper montane coniferous forest habitats. Blooming period is May to August. | Low | | Mojave phacelia
Phacelia mohavensis | - | - | - | 4.3 | Annual herb found on sandy or gravelly sites in Lower montane coniferous forest, Cismontane woodland, Meadows and seeps, and Pinyon and juniper woodland. Blooming period is April and August. | Not Expected | | Woolly chaparral-pea Pickeringia montana var. tomentosa | - | - | - | 4.3 | Evergreen shrub found on
Gabbroic, granitic, and clay
sites in Chaparral habitats.
Blooming period is May to
August. Suitable habitat not
present. | Not Expected | | Narrow-petaled rein orchid
Piperia leptopetala | - | - | - | 4.3 | Perennial herb found in
Cismontane woodland,
Lower montane coniferous
forest, Upper montane
coniferous forest habitats.
Blooming period is May to
July | Low | | Parish's rupertia
Rupertia rigida | - | - | - | 4.3 | Perennial herb found in Chaparral, Cismontane woodland, Lower montane coniferous forest, Meadows and seeps, Pebble (pavement) plain, and Valley and foothill grassland habitats. Blooming period is June to August. Suitable habitat (woodland, chaparral, lower montane conifer forest) not present. | Not Expected | | Bluish spike-moss Selaginella asprella | - | - | - | 4.3 | Perennial rhizomatous herb found on granitic, rocks | Low | | | | S | tatus | | | Potential for | |---|------|------|----------------|------|---|---------------| | Species | FESA | CESA | CDFW/
State | CNPS | Habitat / Blooming Period | Occurrence | | | | | | | sites in Cismontane woodland, Lower montane coniferous forest, Pinyon juniper woodland, Subalpine coniferous forest, and Upper montane coniferous forest. Blooming period is July. | | | Chickweed oxytheca
Sidotheca caryophylloides | - | - | - | 4.3 | Annual herb found on sandy sites in Lower montane coniferous forest habitats. Blooming period is July and September. No suitable habitat present. | Not Expected | | Laguna Mountains
jewelflower
Streptanthus bernardinus | - | - | - | 4.3 | Perennial herb found in
Chaparral and Lower
montane coniferous forest
habitats. Blooming period
is May to August. | Low | | Lemmon's syntrichopappus
Syntrichopappus lemmonii | - | - | - | 4.3 | Annual herb found on sandy and gravelly sites in Chaparral, Joshua tree woodland, and Pinyon and juniper woodland habitats. Blooming period is April to May. No suitable habitat present. | Not Expected | | Small-flowered bluecurls Trichostema micranthum | - | - | - | 4.3 | Annual herb found on
mesic sites in Lower
montane coniferous forest
and Meadows and seeps
habitats. Blooming period
is June to September. No
suitable habitat present. | Not Expected | # Potentially Occurring Listed Plant Communities The CNDDB query identified the eight potentially occurring listed plant communities: Mixed Montane Chaparral, Riversidean Alluvial Fan Sage Scrub, Semi Desert Chaparral, Southern Mixed Riparian Forest, Southern Riparian Forest, Southern Sycamore Alder Riparian Woodland, Southern Willow Scrub, and Western Ponderosa Pine Forest. None of the eight potentially occurring listed plant communities were identified by Randel Wildlife Consulting, Inc. during field survey efforts. ## Potentially Occurring Listed Wildlife Species Randel Wildlife Consulting, Inc. reviewed biotic (e.g., host plants and habitat associations) and abiotic (soil type, elevation, known range) to refine the list of potentially occurring listed species identified during the database review. The following sections provide the refined list of potentially occurring species (with status) within or adjacent to the subject property. #### Insects One potentially occurring listed insect species was identified during the desktop biological review, the federally endangered Quino checkerspot (*Euphydryas editha ehrlichi*). The quino checkerspot was eliminated from further consideration due to a lack of suitable host plant species within, or adjacent to, the subject property (Table 2). Table 2. Potentially Occurring Listed Insect Species. | | | Status | | | | |--|------|--------|----------------|--|-----------------------------| | Species | FESA | CESA | CDFW/
State | Habitat | Potential for
Occurrence | | Quino checkerspot butterfly
Euphydryas editha quino | FE | - | - | Scrub habitats in Riverside and San Diego Counties | Not Expected | #### Fish Five potentially occurring listed fish species were identified during the desktop review, all five species were eliminated from further consideration due to a lack of suitable aquatic resources within, or adjacent to, the subject property (Table 3). Table 3. Potentially Occurring Listed Fish Species. | | | Status | | | Potential for | |---|------|--------|----------------|--|---------------| | Species | FESA | CESA | CDFW/
State | Habitat | Occurrence | | Mohave tui chub Siphateles bicolor mohavensis | FE | SE | FP | Freshwater obligate species. Suitable habitat absent | Not Expected | | Santa Ana sucker
Catostomus santaanae | FT | - | - | Freshwater obligate species. Suitable habitat absent | Not Expected | | Arroyo chub Gila orcuttii | - | 1 | SSC | Freshwater obligate species. Suitable habitat absent | Not Expected | | Santa Ana speckled dace <i>Rhinichthys osculus</i> ssp. 3 | - | ı | SSC | Freshwater obligate species. Suitable habitat absent | Not Expected | | Steelhead (Southern California DPS) | FE | 1 | - | Freshwater obligate species. Suitable habitat absent | Not Expected | | | | Status | | | Potential for | |---------------------------------------|------|--------|----------------|---------|---------------| | Species | FESA | CESA | CDFW/
State | Habitat | Occurrence | | Oncorhynchus mykiss irideus (pop. 10) | | | | | | ## **Amphibians** Five potentially occurring listed amphibian species were identified during the desktop review. All potentially occurring listed amphibian were eliminated from further consideration due to a lack of suitable habitats (Table 4). Table 4. Potentially Occurring Listed Amphibian Species. | | Status | | | | Potential for | | |---|----------|------|----------------|---|---------------|--| | Species | FES
A | CESA | CDFW/
State | Habitat | Occurrence | | | Southern Mountain yellow-legged frog Rana muscosa | FE | SE | WL | Historically inhabited rocky and shaded streams on desert and coastal slopes from 1200–7500 ft above mean sea level | Not Expected | | |
California red-legged frog Rana draytonii | FT | - | SSC | Requires habitat matrix of riparian and upland sites with pools and backwaters within streams and creeks. | Not Expected | | | Arroyo toad Anaxyrus californicus | FE | - | SSC | Specialized habitat needs include
exposed sandy stream sides with
stable terraces and scattered
vegetation for sheltering. Suitable
habitat absent, | Not Expected | | | Western spadefoot
Spea hammondii | - | - | SSC | Prefers open areas with sandy or
gravelly soils with a habitat matrix
including mixed woodlands,
grasslands, chaparral, sandy washes,
river floodplain, alluvial fans, alkali
flats, foothills, and mountains. | Not Expected | | | Coast Range newt Taricha torosa | - | - | SSC | Typically associated with wet forests, oak forests, chaparral, and rolling grasslands. | Not Expected | | ## Reptile Twelve potentially occurring listed reptile species were identified during the desktop review. Seven of 12 reptile species identified during the desktop review were considered to have a low to moderate potential for occurrence at the subject property, including the state threatened southern rubber boa (*Charina umbratica*) (Table 5). Table 5. Potentially Occurring Listed Reptile Species. | | | Status | | | Dadard'al Car | |------------------------------------|------|--------|----------------|--|-----------------------------| | Species | FESA | CESA | CDFW/
State | Habitat / Blooming Period | Potential for
Occurrence | | | - | ST | | Occurs in oak-conifer and | Moderate | | | | | | mixed-conifer forest habitats | | | Southern rubber boa | | | | with rocks, logs, and debris for | | | Charina umbratica | | | | shelter at elevations ranging | | | | | | | from 5000–8200 feet above | | | | | | SSC | mean sea level | T | | | - | - | SSC | May be found in chaparral, pine-oak woodlands, sandy | Low | | Southern California legless lizard | | | | washes, and stream terraces | | | Anniella stebbinsi | | | | with sycamores, cottonwoods, | | | Thinetia stebbinsi | | | | or oaks. Occasionally found in | | | | | | | suburban gardens. | | | | - | - | SSC | Prefers open areas with loose | Low | | California glossy snake | | | | soil in scrub, rocky washes, | | | Arizona elegans occidentalis | | | | grassland, and chaparral | | | | | | | habitats. | | | Orange-throated whiptail | - | - | WL | Subject property is outside the | Not Expected | | Aspidoscelis hyperythra | | | | known range of this species | | | | - | - | SSC | Primarily associated with hot | Low | | Coastal whiptail | | | | and dry open areas of sparse | | | Aspidoscelis tigris stejnegeri | | | | vegetation in chaparral, | | | | | | | woodland, and riparian areas. | | | Red-diamond rattlesnake | - | - | SSC | Subject property is outside the | Not Expected | | Crotalus ruber | | | 222 | known range of this species | | | Southwestern pond turtle | - | - | SSC | Associated with permanent | Not Expected | | Actinemys pallida | | | 33.77 | aquatic habitats. | 36.1 | | | - | - | WL | Habitat generalist associated | Moderate | | California mountain kingsnake | | | | with coniferous forest, oak-pine woodlands, riparian woodland, | | | Lampropeltis zonata (parviruba) | | | | chaparral, manzanita, and | | | | | | | coastal sage scrubs. | | | | _ | _ | SSC | Typically found in open areas | Low | | Coast horned lizard | | | BBC | of sandy soil and low | Low | | Phrynosoma blainvillii | | | | vegetation in valley, foothills, | | | . , | | | | and semiarid mountains. | | | | - | - | SSC | Associated with semi-arid areas | Low | | Coast patch-nosed snake | | | | in canyons and rocky hillsides | | | Lampropeltis zonata | | | | primarily in chaparral. | | | | - | - | SSC | Associated with permanent | Not Expected | | | | | | water sources including pools, | | | Two-striped gartersnake | | | | creeks, and stock tanks near | | | Thamnophis hammondii | | | | oak woodland, chaparral, | | | | | | | brushland, and coniferous | | | | | | 000 | forest habitats. | N . F | | | - | - | SSC | Habitat generalist associated | Not Expected | | South coast gartersnake | | | | with forest, mixed woodland, | | | Thamnophis sirtalis | | | | grassland, and chaparral. | | | _ | | | | Typically associated with permanent water sources. | | | | | | L | permanent water sources. | | #### Birds Seventeen potentially occurring listed bird species were identified during the desktop review. Six of 17 birds species identified during the desktop review were considered to have the potential to occur at the subject property. Four of the six bird species identified [bald eagle (*Haliaeetus leucocephalus*), golden eagle (*Aquila chrysaetos*), long-eared owl (*Asio otus*), and California spotted owl (*Strix occidentalis occidentalis*)] are considered year-round residence in California; with the remaining two potentially occurring listed bird species [purple martin (*Progne subis*) and olive-sided flycatcher (*Contopus cooperi*)] present during the breeding season only. Table 6. Potentially Occurring Listed Bird Species. | Tuble of Fotentially occu | | Status | na spec | | D.44'-1.6 | |---|------|--------|----------------|---|--------------------------| | Species | FESA | CESA | CDFW/
State | Habitat | Potential for Occurrence | | Southwestern willow flycatcher
Empidonax traillii extimus | FE | SE | - | Breeding season habitat is relatively dense riparian woodland and shrub communities associated with rivers, swamps, and other wetlands. Suitable habitat not present. | Not Expected | | California condor
Gymnogyps californianus | FE | SE | FP | Subject parcel is outside the known current distribution of this species. | Not Expected | | Least Bell's vireo
Vireo bellii pusillus | FE | SE | - | Associated with dense shrubby or scrubby habitats in early successional stages of riverine scrub, coastal chaparral, scrub oak, and mesquite bosques. Suitable habitat not present. | Not Expected | | Western yellow-billed cuckoo
Coccyzus americanus occidentalis | FT | SE | - | Associated with wooded habitats near dense cover in close proximity to water. Suitable habitat not present. | Not Expected | | Coastal California gnatcatcher Polioptila californica californica | FT | - | SSC | Associated with coastal sage
scrub, desert scrub, and coastal
dune habitats. Suitable habitat
not present. | Not Expected | | Willow flycatcher Empidonax traillii | - | SE | - | Breeding season habitat is relatively dense riparian woodland and shrub communities associated with rivers, swamps, and other wetlands. Suitable habitat not present. | Not Expected | | Bald eagle
Haliaeetus leucocephalus | - | SE | FP | Associated with open coniferous and deciduous woodland near open habitats. | Moderate | | Golden eagle Aquila chrysaetos | - | - | FP; WL | | Low-Moderate | | Long-eared owl Asio otus | - | - | SSC | | Low-Moderate | | Burrowing owl Athene cunicularia | - | - | SSC | | Not Expected | | Olive-sided flycatcher
Contopus cooperi | - | - | SSC | In southern California species is associated with pine forest near openings and edges. | Low | | | | Status | | | Potential for | |---|------|--------|----------------|---|---------------| | Species | FESA | CESA | CDFW/
State | Habitat | Occurrence | | Yellow-breasted chat
Icteria virens | - | - | SSC | Associated with shrubby habitats near river courses. Suitable habitat not present. | Not Expected | | Loggerhead shrike Lanius ludovicianus | - | - | SSC | Associated with open habitats interspersed with short vegetation, shrubs, or short trees. Suitable habitat not present. | Not Expected | | Summer tanager Piranga rubra | - | - | SSC | Western populations are associated with low-elevation willow and cottonwood woodlands, and high elevation mesquite or saltcedar stands. Suitable habitat not present. | Not Expected | | Purple martin Progne subis | - | - | SSC | | Moderate | | Yellow warbler
Setophaga petechial | - | - | SSC | Associated with disturbed or regeneration habitats in close proximity to streams and wetlands. Suitable habitat not present. | Not Expected | | California spotted owl
Strix occidentalis occidentalis | - | - | SSC | | Moderate | #### **Mammals** Fourteen potentially occurring listed mammal species were identified during the desktop review. Six of the 14 mammal species identified during the desktop review were considered to have the potential to occur within or adjacent to the subject property. Among the six potentially occurring listed mammal species, only the San Bernardino flying squirrel (*Glaucomys oregonensis californicus*) was determined to have a high potential for occurrence. Table 7. Potentially Occurring Listed Mammal Species. | | Status | | | | Potential for | |---|--------|------|----------------|---|---------------| | Species | FESA | CESA | CDFW/
State | Habitat | Occurrence | | San Bernardino kangaroo rat
Dipodomys merriami parvus | FE | - | SSC | San Bernardino kangaroo rats
are associated with alluvial fan
habitats south of the Cajon
Pass. Subject property is
outside the known range of this
species | Not Expected | | San Bernardino flying squirrel Glaucomys oregonensis californicus | - | - | SSC |
Associated with high-elevation, mixed-conifer forests with Jeffery pine, white fir, or black oak are dominate. Species is known to occur in close proximity to subject property | High | | Northwestern San Diego pocket mouse | - | - | SSC | Species is associated with rocky, gravelly, or sand sites in | Not Expected | | | Status | | | Detential for | | |--|--------|------|----------------|---|-----------------------------| | Species | FESA | CESA | CDFW/
State | Habitat | Potential for
Occurrence | | Chaetodipus fallax fallax | | | | arid coastal or desert scrub
habitats. No suitable habitat | | | White-eared pocket mouse Perognathus alticolus alticolus | - | - | SSC | Habitat associations of this species are poorly known, but appears to occur most often in ponderosa and Jeffery pine habitats from 3500-5900 feet above mean sea level. | Low | | Los Angeles pocket mouse
Perognathus longimembris
brevinasus | - | - | SSC | Suitable habitats for this species include Riversidean sage scrub, coastal sage scrub, Riversidean alluvial fan sage scrub, desert scrub, chaparral, grassland, playas, and vernal pools on sandy sites. No suitable habitat present. | Not Expected | | San Diego desert woodrat
Neotoma lepida intermedia | - | - | SSC | This subspecies of the desert woodrat is typically associated with rock outcroppings, cacti patches, and dense understories in sage scrub and chaparral habitats. No suitable habitat preset. | Not Expected | | San Diego black-tailed jackrabbit Lepus californicus bennettii | - | - | SSC | Subspecies may occupy a diversity of habitats, but most commonly associated with open grasslands, agricultural area, and plant communities with low density vegetation. Suitable habitat not present. | Not Expected | | Pallid bat Antrozous pallidus | - | - | SSC | Species uses a wide variety of habitats including grassland, shrubland, woodlands and forests. Typically found in open, dry habitats, with rocky outcroppings to roost. | Low | | Townsend's big-eared bat
Corynorhinus townsendii | - | - | SSC | Species uses a wide variety of habitats including montane coniferous forest. Species is known to occur in the region. | Moderate-High | | Western mastiff bat Eumops perotis californicus | - | - | SSC | Associated with semi-arid conifer and deciduous woodland, coastal scrub, annual/perennial grasslands, palm oasis, chaparral, desert scrub, and urban habitats. | Low | | Western yellow bat Lasiurus xanthinus | - | - | SSC | Uncommon species in California. Associated with valley foothill riparian, desert riparian, desert wash, and palm oasis habitats. Suitable habitat not present. | Not Expected | | Fringed myotis Myotis thysanodes | - | - | SSC | Primarily associated with
desert shrub, sagebrush-
grasslands, and woodland
habitats. May be found in fir | Low | | Species | Status | | | | Potential for | |---|--------|------|----------------|---|---------------| | | FESA | CESA | CDFW/
State | Habitat | Occurrence | | | | | | and pine forest at elevations below 6,800 feet. | | | Pocketed free-tail bat Nyctinomops femorosaccus | - | - | SSC | Species typically associated with semi-arid deserts; roosts in caves, mines, and rock crevices. No suitable habitat present | Not Expected | | American badger Taxidea taxus | - | - | SSC | Typically associated with sites having friable soils in herbaceous, shrub, and open habitats. No suitable habitat present. | Not Expected | # Habitat Assessment Southern Rubber Boa The southern rubber boa is a small, stout-bodied, species with smooth scales and blunt head and tail (Brown 1997, Hoyer and Stewart 2000). Adults range in color from light brown with an unmarked yellow venter, and can be distinguished from juveniles by their darker coloration and more pronounced difference between dorsal and ventral coloration (Hoyer and Stewart 1997). Southern rubber boa have a restricted distribution being found only in the San Bernardino and San Jacinto Mountains of San Bernardino and Riverside Counties, California. The reported elevation range from known specimens is typically between 5050–8070 feet above mean sea level in these locations (Stewart 1988, 1991). The typical habitats for this species is mixed conifer-oak forest or woodland habitats dominated by two or more of the following species: white fir (*Albies concolor*), incense cedar (*Calocedrus decurrens*), Jeffery pine (*Pinus jefferyi*), yellow pine (*P. ponderosa*), sugar pine (*P. lambertinana*), and black oak (*Quercus kelloggii*). Refugia sites including rock outcroppings and surface debris (e.g. downed logs, well developed litter/duff layer, and rocks) appear to be an important feature in all habitats where the species is known to occur (Loe 1985). While no southern rubber boa were encountered during field surveys conducted by Randel Wildlife Consulting, Inc. in August 2018 or April 2019, the southern rubber boa is considered to have a moderate potential to occur within the subject property. The subject property is within the known range of the southern rubber boa, with the dominant plant community described in the Existing Conditions section of this report known to support southern rubber boa occupancy. Additional habitat features including downed debris and a well-developed duff layer were present at the subject property, furthering Randel Wildlife Consulting, Inc.'s determination of a moderate potential for occurrence of the state threatened southern rubber boa within or adjacent to the subject parcel. While the subject property was determined to have a moderate potential to support southern rubber boa, the currently proposed construction footprint is unlikely to support permanent occupancy of the species, as such, it is recommended that California Department of Fish and Wildlife protocol surveys be conducted of the subject property prior to initiation of ground disturbance activities. #### San Bernardino Flying Squirrel The San Bernardino flying squirrel is subspecies of the Humboldt's flying squirrel (*Glaucomys oregonensis*) currently listed as a California Species of Special Concern. The species is primarily nocturnal in habits showing biphasic activity pattern during summer months (Wells–Gosling and Heaney 1984), making direct observation during diurnal surveys more difficult. This species is known to occupy a wide range of woodland habitat consisting primarily of coniferous and mixed coniferous–deciduous forest biomes (Ransome and Sullivan 1997). Tree species commonly associated with occupancy of the parent taxa include: white fir, red fir (*Albies magnifica*), lodgepole pine (*Pinus contorta*), Jeffery pine, and western white pine (*P. monticola*). While Randel Wildlife Consulting, Inc. did not directly observe San Bernardino flying squirrel within the subject property during field surveys, suitable habitat is present within the subject property. Further review of the San Diego Natural History Museum's Flying Squirrels of Southern California observation map website (http://flyingsquirrels.sdnhm.org/observations/fullmap/) resulted in numerous citizen science reports of San Bernardino flying squirrel in close proximity to the subject property resulting in the determination of the species having a high likelihood of occurrence within the subject property. Prior to initiation of proposed construction activities it is recommended that potential nesting trees within the subject property scheduled for removal be inspected by a California Department of Fish and Wildlife permitted biologist for the presence of suitable cavities which may be occupied. #### Wildlife Corridors The proposed project is located within a California Essential Habitat Connectivity Area based on a review of CDFW geospatial wildlife corridor and habitat linkage datasets. Due to the proposed projects relatively small footprint and location within a currently developed community, the proposed action is unlikely to have a significant impact to regional wildlife movement patterns. #### Critical Habitat The review of USFWS critical habitat units for species identified as threatened or endangered under FESA resulted in no critical habitat overlaying the subject property. Critical habitat units were present within the 5-mile buffer with mountain yellow-legged frog critical habitat located 1.6 miles SSE of the subject property; and arroyo toad critical habitat located 4.6 miles ENE of the subject property. Proposed project activities are not anticipated to have an impact to either critical habitat unit. ## National Wetland Inventory The review of the National Wetland Inventory for the Harrison Mountain 7.5-minute USGS topographic quadrangle (USGS 1996) resulted no federal or state jurisdictional waters or water courses within the subject property. # **Impact Analysis** # Direct Impacts Proposed project construction activities associated with the installation of a new water tanks and associated water delivery infrastructure will have direct impacts to the vegetation communities through the removal existing trees and vegetation. The direct impacts associated with proposed construction activities are not likely to have long-term significant effects to biological resources at the local or regional scales. No direct impact to rare, threatened, or endangered species or their associated habitats are anticipated as a result of proposed construction activities. It is recommended that a pre-construction survey of proposed impact areas be conducted prior to vegetation removal to ensure
potentially occurring listed species (e.g., southern rubber boa and San Bernardino flying squirrel) and nesting birds are not directly impacted as a result of construction activities. ### Indirect Impacts Indirect impacts associated with proposed construction activities include temporary displacement of native wildlife species, specifically native birds, observed on site. Contingent on timing and duration of the proposed construction activities, temporary disruption of nesting bird activities may be avoided by conducting ground disturbance and vegetation removal outside the known nesting bird season. ## Recommendations • **Pre-Construction Surveys**: It is recommended that the project proponent retain the services of a qualified biologist(s) to conduct pre-construction surveys prior to initiation of work activities. It is recommended that pre-construction surveys be conducted to determine the presence/absence of potentially occurring listed species including the southern rubber boa and San Bernardino flying squirrel. Should construction activities, specifically vegetation/tree removal, be conducted between the months of February and October that a pre-construction nesting bird and roosting bat surveys be conducted to minimize potential take of these species. ### Literature Cited - California Department of Fish and Wildlife. Accessed 7 June 2019. RareFind 5: California Natural Diversity Database. Sacramento, CA. - California Native Plant Society. Accessed 7 June 2018. Inventory of Rare and Endangered Plants. Sacramento, CA. Available at: http://www.cnps.org/cnps/rareplants/inventory/ - Brown, P.R. 1997. A field guide to snakes of California. Gulf Publishing Company, Houston, Texas. - Hoyer, R.F., and G.R. Stewart. 2000. Biology of the rubber boa (*Charina bottae*), with emphasis on *C. b. umbratica*). Part I: Capture, size, sexual dimorphism, and reproduction. Journal of Herpetology 34:348-354. - Loe, S.A. 1985. Habitat management guide for southern rubber boa (*Charin bottae umbratica*) on the San Bernardino National Forest. U.S. Dept. of Agriculture, San Bernardino National Forest, San Bernardino, California. - Ransome, D.B., and T.P. Sullivan. 1997. Food limitation and habitat preference of *Glaucomys sabrinus* and *Tamiasciurus hudsonicus*. Journal of Mammalogy 78:538–549. - Sawyer, J.O., T. Keeler-Wolf, and J.M. Evens. 2009. A Manual of California Vegetation, Second Edition. California Native Plant Society, Sacramento, California. - Stewart, G.R. 1988. The rubber boa (*Charina bottae*) in California, with particular reference on the southern subspecies, *C. b. umbratica*. Proceedings of the Conference on California Herpetology 4:131-138. - Stewart, G.R. 1991. Status of the southern rubber boa (*Charina bottae umbratica*) in the San Bernardino Mountains of southern California. Report prepared for the U.S. Fish and Wildlife Service, Laguna Niguel, California. - United States Department of Agriculture, Natural Resources Conservation Service [NRCS]. 1987, Soil survey of the San Bernardino National Forest Area, California. Accessible online at: $https://www.nrcs.usda.gov/Internet/FSE_MANUSCRIPTS/california/sanbernardinoNFCA1979/sanbernardinoNFCA1979.pdf.$ United States Geological Survey [USGS]. 1996. Harrison Mountain 7.5-minute topographic quadrangle. U.S. Geological Survey, Denver, CO. Wells-Gosling, N., and L.R. Heaney. 1984. *Glaucomys sabrinus*. Mammalian Species 229:1-8. # **APPENDIX 1. REPRESENTATIVE SITE PHOTOGRAPHS** Figure 1. Proposed Project Location Entry Fence (Photo Taken Facing East). Figure 2. Proposed Project Location Interior Photograph Showing Gravel Base (Photo Taken Facing East). Figure 3. Proposed Project Location Showing Existing Structure and Southern Fence Line (Photo Taken Facing Southeast). Figure 4. Proposed Project Location Interior Photograph Showing Gravel Base and Existing Pipe Stubs(Photo Taken Facing North).